

ΤΕΧΝΙΚΕΣ ΠΡΟΔΙΑΓΡΑΦΕΣ

1. ΑΝΤΙΚΕΙΜΕΝΟ

Το αντικείμενο των δύο Εργολαβιών είναι η καταπολέμηση των τρωκτικών και των ερπόντων εντόμων (κατσαρίδες κ.α.) στους Υποσταθμούς (Υ/Σ), στα Κέντρα Υπερ Υψηλής Τάσεως (ΚΥΥΤ) και στην έδρα του Περιφερειακού Τομέα Βόρειας Ελλάδος (Π.Τ.Β.Ε.), σύμφωνα με τις συνημμένες αναλυτικές καταστάσεις οι Υ/Σ, τα ΚΥΥΤ και Γραφεία της περιοχής ευθύνης του ΠΤΒΕ, έχουν ομαδοποιηθεί δε τρεις ομάδες Α', Β' & Γ', με κριτήριο τη γεωγραφική θέση τους. Οι πιο κάτω Τεχνικές Προδιαγραφές έχουν γενική εφαρμογή και στους δύο διαγωνισμούς – Συμβάσεις που αφορούν αντίστοιχα τις τρεις ως άνω ομάδες Α', Β' & Γ'.

- α) Η καταπολέμηση θα γίνεται αποκλειστικά και μόνο με εγκεκριμένα φάρμακα για την καταπολέμηση εντόμων και τρωκτικών σε κατοικημένους χώρους, κατά τα οριζόμενα α. από το Ν. 721 / 77, β. το άρθρο 4 του Β.Δ 374 / 64 και γ. την αριθμ. 183897 / 1-10-1985 απόφαση του Υπουργού Γεωργίας, και θα ακολουθεί τις σύγχρονες εξελίξεις στο Τομέα του Pest Control απόλυτα εναρμονισμένη με τα Συστήματα Διασφάλισης Ποιότητας ISO και HACCP καθώς και τις διατάξεις του ΕΦΕΤ.
- β) Εφιστάται η προσοχή του αναδόχου του έργου για την υποχρέωσή του, εφαρμογής του Ευρωπαϊκού Κανονισμού **REACH** (Κανονισμός 1907/2006/ΕΚ και της οδηγίας 121/2006/ΕΚ) Σε εφαρμογή ρυθμίσεων της υπόψη Κοινοτικής Νομοθεσίας, οι συμμετέχοντες στο διαγωνισμό οίκοι, θα πρέπει να υποβάλλουν, για κάθε είδος υλικού που προσφέρουν:

- 1) συμπληρωμένο το συνημμένο στην διακήρυξη πίνακα 1 ή
- 2) δήλωση ότι δεν εμπίπτουν στις διατάξεις του Κανονισμού REACH.

Επιπρόσθετα θα πρέπει να υποβάλουν:

- 3) Δελτία Δεδομένων Ασφαλείας(ΔΔΑ) που έχουν συνταχθεί σύμφωνα με τις προδιαγραφές του Κανονισμού **REACH** ή
- 4) Δήλωση με την οποία θα βεβαιώνεται ότι δεν απαιτείται από τον υπόψη Κανονισμό η υποβολή ΔΔΑ για το υλικό καθώς και για τα επιμέρους συστατικά αυτού.

Προσφορές οι οποίες δεν συμπεριλαμβάνουν ένα εκ των 1 και 2 και ένα εκ των 3 και 4 θα απορρίπτονται τυπικά, κατά το Α στάδιο της αξιολόγησης.

2. Η καταπολέμηση των τρωκτικών και των ερπόντων εντόμων θα γίνεται με δολωματικές τροφές με τις οποίες καλύπτονται εσωτερικά και εξωτερικά οι χώροι των κτιρίων. Θα πραγματοποιηθούν τέσσερις (4) εφαρμογές – παρεμβάσεις, εκτός από το ΚΥΥΤ Λαγκαδά που θα πραγματοποιηθούν έξι (6) εφαρμογές – παρεμβάσεις που θα γίνονται σε κατάλληλες χρονικές στιγμές, καθ' όλη την διάρκεια του έτους και σε ποσότητα που θα εξασφαλίζει την καλύτερη δυνατή αντιμετώπιση του προβλήματος και την μεγιστοποίηση την αποτελεσματικότητα των εφαρμογών. Οι χρονικές στιγμές εφαρμογών θα προτείνονται από τον Εργολάβο και θα εγκρίνει η ΑΔΜΗΕ Α.Ε. / ΔΣΣΜ / ΠΤΒΕ / Υποτομέας Δομικών Έργων κάθε (τρεις) μήνες περίπου.

3. Το πρόγραμμα (χρονικό, τεχνικό και ποσοτικό) των εφαρμογών για κάθε Υποσταθμό και ΚΥΥΤ, ανάλογα με την εποχή του έτους και τις οδηγίες του κατασκευαστή των φαρμάκων (Δολώματα), θα υποβληθεί προς τυχόν διορθώσεις και τελική έγκριση στην ΑΔΜΗΕ Α.Ε. / ΔΣΣΜ / Π.Τ.Β.Ε / ΥΠΟΤ. ΔΟΜΙΚΩΝ και θα αποτελεί το πρόγραμμα- οδηγό της εξέλιξης της εργολαβίας. Βεβαίως το πιο πάνω πρόγραμμα είναι δυνατόν να υφίσταται μερικές τροποποιήσεις ανάλογα με τις καιρικές συνθήκες και τις ιδιαιτερότητες που τυχόν θα εμφανιστούν στους επιμέρους Υ/Σ , ΚΥΥΤ , και την έδρα του Π.Τ.Β.Ε.
4. Το πρόγραμμα εργασίας του Εργολάβου θα είναι ετήσιο και θα περιλαμβάνει
 - α) την καταπολέμηση των τρωκτικών εντός των κτηρίων και των εξωτερικών χώρων περίρι των κτηρίων στους Υ/Σ, ΚΥΥΤ και έδρα του Π.Τ.Β.Ε.
 - β) Την καταπολέμηση των ερπόντων εντόμων (κατσαρίδες κ.α) εντός των κτηρίων των Υ/Σ, ΚΥΥΤ, και έδρα Π.Τ.Β.Ε.
5. α) Οι ως άνω δολωματικές τροφές (ΦΑΡΜΑΚΑ) θα τοποθετούνται μέσα σε σταθμούς δόλωσης κατάλληλων ώστε να εξασφαλίζεται η ασφάλεια, η καθαριότητα και η αποτελεσματικότητα της εφαρμογής και θα φέρουν πινακίδα με την ένδειξη ΠΡΟΣΟΧΗ ΔΗΛΗΤΗΡΙΟ. Θα ελεγχθεί η κατάσταση των υπαρχόντων δολωματικών σταθμών που είναι 220 εξωτερικοί δολωματικοί σταθμοί και 150 εσωτερικού χώρου για την Α ομάδα, 80 εξωτερικοί δολωματικοί σταθμοί και 60 εσωτερικού χώρου για την ομάδα Β' και 80 εξωτερικοί δολωματικοί σταθμοί και 60 εσωτερικού χώρου για την ομάδα Γ' και θα αντικατασταθούν οι αλλοιωμένοι ή οι κατεστραμμένοι και θα τοποθετηθούν όπου απαιτείται.
 - β) Επίσης οι δολωματικές τροφές- σε ικανή ποσότητα-θα τοποθετούνται στους εσωτερικούς χώρους εντός των καναλιών καλωδίων και ηλεκτρικών πινάκων(πανέλα) σύμφωνα με τις υποδείξεις του επιβλέποντος. Σε εμφανές σημείο θα τοποθετηθεί πινακίδα (προσοχή δηλητήριο).
 - γ) Όπου υπάρχουν ανοίγματα για την είσοδο έξοδο καλωδίων από εξωτερικούς χώρους σε εσωτερικούς , θα εξασφαλίσετε το κλείσιμο των οπών αυτών για να μην γίνεται προσπέλαση των τρωκτικών εντός των εσωτερικών χώρων των Υποσταθμών σύμφωνα με τις υποδείξεις του επιβλέποντα.
 - δ) Η καταπολέμηση των ερπόντων εντόμων (κατσαρίδες κ.α.) με ψεκασμό κατάλληλων εντομοκτόνων, στην δοσολογία που απαιτείται και στα σημεία που αποτελούν εστίες ανάπτυξης και φωλιές των κατσαρίδων κλπ.
6. Η δαπάνη των απαιτούμενων υλικών και μέσων καταπολέμησης βαρύνουν τον Ανάδοχο.
7. α) Οι ακριβείς θέσεις, ο αριθμός και η ποσότητα των δολωματικών σταθμών για τα τρωκτικά, η θέση των σημείων της εφαρμογής των κατάλληλων εντομοκτόνων και η ποσότητα για τις κατσαρίδες, ο τύπος των δολωμάτων που χρησιμοποιούνται, η ημερομηνία εφαρμογής και τα αντίδοτα θα καταγράφονται αναλυτικά σε σχέδιο κάτοψης και υπόκειται στην έγκριση της ΑΔΜΗΕ ΑΕ/ΔΣΣΜ/ΠΤΒΕ/ΥΠΟΤ. ΔΟΜΙΚΩΝ ΕΡΓΩΝ. Θα συντάσσονται δύο (2) αντίγραφα των ως άνω κατόψεως των κτηρίων το ένα (1) θα τοποθετείται στο χώρο που έχει γίνει η εφαρμογή καταπολέμησης και το άλλο θα παραδίδεται στην ΑΔΜΗΕ Α.Ε. / ΔΣΣΜ / Π.Τ.Β.Ε / ΥΠΟΤ. ΔΟΜΙΚΩΝ ΕΡΓΩΝ.
 - β) Ο ανάδοχος θα μεριμνά για την έκδοση και θεώρηση από Ιατρό των πιστοποιητικών που απαιτείται από τις Δημόσιες Υπηρεσίες Υγειονομικού Ελέγχου, για τον τύπο των φαρμάκων & εντομοκτόνων και την καταλληλότητά τους.
8. Το προσωπικό του εργολάβου υποχρεούται, κατά την εκτέλεση των εργασιών, να λαμβάνει όλα τα απαραίτητα μέτρα προστασίας, που προβλέπονται για εργασίες σε Υ/Σ και ΚΥΥΤ και συγκεκριμένα να φέρει :
 - α. υποδήματα διηλεκτρικής αντοχής 10kV,
 - β. κράνος προστασίας κεφαλής
 - γ. γάντια εργασίας .

Ο Εργολάβος υποχρεούται να γνωστοποιήσει στην ΑΔΜΗΕ Α.Ε. τα στοιχεία του υπεύθυνου «τεχνικού ασφαλείας εργασίας», ο οποίος θα πρέπει να είναι Διπλωματούχος Ηλεκτρολόγος Μηχ/κός καθώς και τα στοιχεία του έχοντος την άδεια καταπολέμησης εντόμων και τρωκτικών, ο οποίος θα είναι υπεύθυνος για την, σύμφωνα με τους κανόνες της επιστήμης και της τεχνικής, εκτέλεση των εργασιών.

9. Ο Εργολάβος είναι υποχρεωμένος να τηρεί Ημερολόγιο του Έργου. Το Ημερολόγιο τηρείται σύμφωνα με τις οδηγίες της Επιβλέπουσας Υπηρεσίας (Υποτομέας Δομικών Έργων του ΠΤΒΕ), σε βιβλίο με αριθμημένα διπλά φύλλα. Κάθε εργασία θα γράφεται στο βιβλίο και θα υπογράφεται από εξουσιοδοτημένους εκπροσώπους του Αναδόχου και της ΑΔΜΗΕ Α.Ε. Μετά την υπογραφή το ένα αποκοπτόμενο φύλλο θα περιέρχεται στην Προϊστάμενη Υπηρεσία

2. ΠΡΟΣΩΠΙΚΟ – ΑΣΦΑΛΙΣΕΙΣ

Οι ως άνω εργασίες θα εκτελεσθούν από το προσωπικό του εργολάβου το οποίο θα διαθέτει τις κατά νόμο άδειες εργασίας και θα έχει προσληφθεί και ασφαλισθεί κατά νόμο επίσης, με μέριμνα και έξοδα του εργολάβου. (μισθοδοσία, ασφαλιστικές εισφορές). Το προσωπικό θα είναι κατάλληλο και κατάλληλα εκπαιδευμένο για τις πιο πάνω εργασίες, θα είναι δε εξοπλισμένο (με μέριμνα και δαπάνες του εργολάβου) με όλα τα απαιτούμενα μέτρα ατομικής προστασίας και υγιεινής, σύμφωνα με τον νόμο και τις οδηγίες των κατασκευαστών των φαρμάκων (ΔΟΛΩΜΑΤΑ).

Ο ανάδοχος εργολάβος υποχρεούται αμέσως μετά την υπογραφή της σύμβασης και πάντως πριν την έναρξη των εργασιών να προβεί στην αναγγελία (υπογραφή του συγκεκριμένου έργου στο ΙΚΑ) και να προσκομίσει την σχετική βεβαίωση. Η εξόφληση του έργου θα πραγματοποιηθεί εφάπαξ μετά την πλήρη, άρτια και έντεχνη κατασκευή του έργου και αφού προσκομίσει αναλυτικό λογαριασμό και πιστοποίηση καθώς και ασφαλιστική ενημερότητα από το ΙΚΑ που θα αφορά το συγκεκριμένο έργο που αναγράφηκε ως άνω καθώς και φορολογική ενημερότητα που θα επισυναφθούν στον τιμολόγιο του.

3. ΜΕΤΡΑ ΑΣΦΑΛΕΙΑΣ

Ο εργολάβος θα έχει την ευθύνη της τήρησης των κανόνων ασφαλείας από το προσωπικό του καθώς και για παν ατύχημα που θα συμβεί σ' αυτό ή στις εγκαταστάσεις της ΑΔΜΗΕ Α.Ε., εξ' αιτίας και κατά την διάρκεια της εκτέλεσης της παρούσας Σύμβασης.

Όλες οι εργασίες θα γίνονται ενώ οι Υποσταθμοί θα ευρίσκονται υπό τάση(πλήρη λειτουργία) γεγονός που επιβάλλει ΕΞΑΙΡΕΤΙΚΗ ΠΡΟΣΟΧΗ στα μέτρα προστασίας προς αποφυγή ατυχημάτων.

4. ΟΙΚΟΝΟΜΙΚΟ ΑΝΤΙΚΕΙΜΕΝΟ

Η τιμή της προσφοράς είναι συνολική τιμή (ΕΥΡΩ) ανά έτος (δωδεκάμηνο) και περιλαμβάνει παν ότι απαιτείται για την πλήρη και έντεχνη εφαρμογή της Σύμβασης, δηλαδή: την απαιτούμενη εργασία (αμοιβή προσωπικού, αναλογούσες ασφαλιστικές εισφορές υπέρ αυτού), σύνταξη πιστοποιητικών κλπ την μετάβαση και την επιστροφή του εργαζομένου προσωπικού στον τόπο εργασίας, τα μηχανικά μέσα εφαρμογής της καταπολέμησης τρωκτικών και ερπόντων εντόμων, την δαπάνη των απαιτούμενων υλικών καταπολέμησής της.

5. ΠΑΡΑΤΗΡΗΣΗ

Η προσφορά θα συνοδεύεται από Υπεύθυνη Δήλωση ότι ο προσφέρων επισκέφτηκε, συνοδεία εξουσιοδοτημένου εκπροσώπου της ΑΔΜΗΕ ΑΕ, τον χώρο του Υποσταθμού (κτηριακές και γηπεδικές εγκαταστάσεις) και ότι έλαβε υπ' όψιν τις συνθήκες διεξαγωγής, την έκταση και τις ιδιαιτερότητες του έργου κατά την σύνταξη και την υποβολή προσφοράς του.

6. ΕΠΙΒΛΕΨΗ

Η επίβλεψη της Σύμβασης θα ασκείται από τον ΥΠΟΤΟΜΕΑ ΔΟΜΙΚΩΝ ΕΡΓΩΝ του Περιφερειακού Τομέα Βόρειας Ελλάδας (ΠΤΒΕ).

ΟΜΑΔΑ Α΄

ΑΝΑΛΥΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΚΥΥΤ & Υ/Σ ΚΑΙ ΕΔΡΑ ΤΟΥ Π.Τ.Β.Ε.

α/α	Υ/Σ & ΚΥΥΤ	ΤΟΠΟΘΕΣΙΑ
Ν. ΘΕΣ/ΝΙΚΗΣ		
1.	Υ/Σ ΔΟΞΑΣ & ΕΔΡΑ Π.Τ.Β.Ε.	ΣΤ. Κυριακίδη 29 Θεσσαλονίκη
2.	Υ/Σ ΕΥΟΣΜΟΥ	Φ. Φλώρου 105 Εύοσμος
3.	Υ/Σ ΑΓ. ΔΗΜΗΤΡΙΟΥ	Αγ. Δημητρίου & Φιλώτα 2 Θεσ/νίκη
4.	ΚΥΥΤ ΘΕΣ/ΝΙΚΗΣ	Οδός Λέκκα Τέρμα ΟΑΣΘ Σταυρούπολης
5.	Υ/Σ Ν. ΕΛΒΕΤΙΑΣ	Δημάρχου Τσίρου 7 Κηφισιά Θεσ/νίκη
6.	Υ/Σ ΖΕΥΞΗΣ Ν. ΕΛΒΕΤΙΑΣ	Νίκης 33 έναντι Αλλατίνη Θεσ/νίκης
7.	Υ/Σ ΜΠΟΤΣΑΡΗ	Καρακάση 70
8.	Υ/Σ ΠΟΛΙΧΝΗΣ	Προέκταση Αγν. Στρατιώτη Πολίχνη
9.	Υ/Σ ΓΕΦΥΡΑΣ	1 ^ο χλμ. Παλ. Εθν. Οδού Γέφυρας-Πολύκαστρου
10.	Υ/Σ ΛΑΓΚΑΔΑ (ΛΗΤΗΣ)	Λητή – Σέρρες , διασταύρωση Κιλκίς
11.	Υ/Σ ΣΙΝΔΟΥ	Βιομηχ. Περιοχή Σίνδου Θεσ/νίκης
12.	Υ/Σ ΣΧΟΛΑΡΙΟΥ	19 ^ο χλμ. Θεσ/νίκης -Μουδανίων
13.	Υ/Σ ΦΟΙΝΙΚΑ	Παλιά οδός Θεσ/νίκης- Θέρμης (Φοίνικα Καλαμαριάς)
14.	ΚΥΥΤ ΛΑΓΚΑΔΑ	Επαρχιακή οδός Λαγκαδά- Ασσύρου
15.	Υ/Σ ΠΑΥΛΟΥ ΜΕΛΛΑ	Λαγκαδά 170
Ν. ΧΑΛΚΙΔΙΚΗΣ		
14.	Υ/Σ ΒΑΒΔΟΥ	45 ^ο χλμ. Θεσ/νίκης - Πολυγύρου
15.	Υ/Σ ΚΑΣΣΑΝΔΡΕΙΑΣ	Πλησίον Κέντρου Υγείας Κασσανδρείας
16.	Υ/Σ ΜΟΥΔΑΝΙΩΝ	Διαστ. Αγίου Μάμα - Πολύγυρο
17.	Υ/Σ ΝΙΚΗΤΗΣ	Πλησίον Μον. Σκυροδ. Ασπρονέρι - Βαθύλακος
18.	Υ/Σ ΣΤΑΓΕΙΡΩΝ	Στάγειρα
Ν. ΠΕΛΛΑΣ		
19.	Υ/Σ ΓΙΑΝΝΙΤΣΩΝ	42 ^ο χλμ. Θεσ/νίκης- Έδεσσας
20.	Υ/Σ ΣΚΥΔΡΑΣ	5 ^ο χλμ. Σκύδρας - Έδεσσας
Ν. ΗΜΑΘΙΑΣ		
21.	Υ/Σ ΒΕΡΟΙΑΣ	3 ^ο χλμ. Βέροιας - Ράχης
22.	Υ/Σ ΝΑΟΥΣΑΣ	7 ^ο χλμ Νάουσας - Βέροιας
23.	Υ/Σ ΑΛΕΞΑΝΔΡΕΙΑΣ	5 ^ο χλμ. Αλεξάνδρειας- Κατερίνης
24.	Υ/Σ ΒΕΡΜΙΟΥ	Έναντι Εργ. Νημάτων Πασχαλίδη Βέροια
Ν. ΠΙΕΡΙΑΣ		
25	Υ/Σ ΚΑΤΕΡΙΝΗΣ	2 ^ο χλμ. Παλ.Εθνικ. Οδού Κατερίνης- Θεσ/νίκης

ΟΜΑΔΑ Β΄

ΑΝΑΛΥΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΚΥΥΤ & Υ/Σ ΚΑΙ ΕΔΡΑ ΤΟΥ Π.Τ.Β.Ε.

α/α	Υ/Σ & ΚΥΥΤ	ΤΟΠΟΘΕΣΙΑ
Ν. ΚΙΛΚΙΣ		
1.	Υ/Σ ΚΙΛΚΙΣ	1 ^ο χλμ. Κιλκίς - Τέρπιλο
2.	Υ/Σ ΑΞΙΟΥΠΟΛΗΣ (ΓΟΡΓΟΠΗΣ)	Στο τοπικό διαμ. Γοργόπης στη θέση Σιφόνι
Ν. ΣΕΡΡΩΝ		
3	Υ/Σ ΣΕΡΡΩΝ	4 ^ο χλμ. Σερρών- Νιγρίτας
4	Υ/Σ ΑΜΦΙΠΟΛΗΣ	Παλιά Εθν. Οδός Θεσ/νίκης- Καβάλας
5	Υ/Σ ΣΙΔΗΡΟΚΑΣΤΡΟΥ	Πριν το Σιδηρόκαστρο - Χαρωπό
Ν. ΚΑΒΑΛΑΣ		
6	Υ/Σ ΚΑΒΑΛΑΣ	Πλησίον Συν/σμού Υδρ/κών Καβάλας
7	Υ/Σ ΖΑΡΚΑΔΙΑΣ	3 ^ο χλμ. Καβάλας- Ξάνθης
8	Υ/Σ ΚΕΡΑΜΩΤΗΣ	Δίπλα στο χωριό Νέα Καρυά
9	Υ/Σ ΠΕΤΡΕΛΑΙΩΝ	Πετρέλαια Β. Αιγαίου
Ν. ΔΡΑΜΑΣ		
10	Υ/Σ ΔΡΑΜΑΣ	3 ^ο χλμ. Δράμας - Σεβάστειας
11	Υ/Σ ΝΕΥΡΟΚΟΠΙΟΥ	2 ^ο χλμ. Νευροκοπίου - Δράμας
12	ΚΥΥΤ ΦΙΛΙΠΠΩΝ	17 ^ο χλμ. Καβάλας - Δράμας

ΟΜΑΔΑ Γ΄

**ΑΝΑΛΥΤΙΚΗ ΚΑΤΑΣΤΑΣΗ ΚΥΥΤ & Υ/Σ ΚΑΙ
ΓΡΑΦΕΙΩΝ ΚΛΙΜΑΚΙΟΥ ΑΛΕΞΑΝΔΡΟΥΠΟΛΗΣ**

α/α	Υ/Σ & ΚΥΥΤ	ΤΟΠΟΘΕΣΙΑ
Ν. ΕΒΡΟΥ		
1.	Υ/Σ ΑΛΕΞΑΝΔΡΟΥΠΟΛΗΣ & ΓΡΑΦΕΙΑ ΚΛΙΜΑΚΙΟΥ	Αλεξ/πολη- Παλαγία
2.	Υ/Σ ΔΙΔΥΜΟΤΕΙΧΟΥ	Αλεξ/πολη - Διδυμότειχο
3.	Υ/Σ ΟΡΕΣΤΙΑΔΑΣ	Κοντά στο χωριό Νεοχώρι
4.	Υ/Σ ΠΡΟΒΑΤΩΝΑ	45° χλμ. Αλεξ/πολης- Καστανιάς
Ν. ΡΟΔΟΠΗΣ		
5.	Υ/Σ ΚΟΜΟΤΗΝΗΣ	2° χλμ. Κομοτηνής - Ξάνθης
6.	ΑΗΣ ΚΟΜΟΤΗΝΗΣ	Βιομηχανική Περιοχή Κομοτηνής
7.	Υ/Σ ΙΑΣΜΟΥ	3° χλμ. Ιάσμου - Ξάνθης
8.	Υ/Σ ΚΕΧΡΟΥ	Οικισμός Κερασιάς - Κέχρου
9.	ΚΥΥΤ Ν. ΣΑΝΤΑΣ	Πλησίον χωριού Ν. Σάντα
Ν. ΞΑΝΘΗΣ		
10	Υ/Σ ΞΑΝΘΗΣ	2° χλμ. Παλ. Εθνικ. Οδού από Ξάνθη
11.	Υ/Σ ΜΑΓΙΚΟΥ	7° χλμ. Ξάνθης - Μαγικού